AFRL-ML-WP-TP-2007-521 # CHARACTERIZATION OF TEMPERATURE DEPENDENT INDEX OF REFRACTION AND THERMO-OPTIC COEFFICIENT FOR InAs AND InSb (PREPRINT) Christopher DiRocco, Peter Powers, Glen D. Gillen, and Shekhar Guha Hardened Materials Branch Survivability and Sensor Materials Division **JANUARY 2006** Approved for public release; distribution unlimited. See additional restrictions described on inside pages STINFO COPY AIR FORCE RESEARCH LABORATORY MATERIALS AND MANUFACTURING DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7750 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE ### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the Air Force Research Laboratory Wright Site (AFRL/WS) Public Affairs Office and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-ML-WP-TP-2007-521 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. *//Signature// SHEKHAR GUHA, Ph.D. Agile IR Limiters Exploratory Development Hardened Materials Branch //Signature// TIM J. SCHUMACHER, Chief Survivability and Sensor Materials Division //Signature// TIM J. SCHUMACHER, Chief Survivability and Sensor Materials Division This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. ^{*}Disseminated copies will show "//Signature//" stamped or typed above the signature blocks. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, searching existing data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Aflington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | | 3. DATES | COVERED (From - To) | |--|--|-------------------|-----------------------------------|--| | January 2006 | Conference Pap | per Preprint | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | CHARACTERIZATION OF TEMPERATURE DEPENDENT INDEX OF | | | | In-house | | REFRACTION AND THERMO-OPTIC COEFFICIENT FOR InAs AND InSb | | | | 5b. GRANT NUMBER | | (PREPRINT) | | | 5c. PROGRAM ELEMENT NUMBER 62102F | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | Christopher DiRocco and Peter Powers (University of Dayton) | | | | 4348 | | Glen D. Gillen (General Dynamics Information Technology, Inc.) Shekhar Guha (AFRL/MLPJ) | | | | 5e. TASK NUMBER | | | | | | RG | | | | | | 5f. WORK UNIT NUMBER | | | | | | M08R1000 | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | University of Dayton | | rials Branch (AFR | AFRL-ML-WP-TP-2007-521 | | | Dayton, OH | | d Sensor Material | | | | General Dynamics Information | Materials and Manufacturing Directorate Wright-Patterson Air Force Base, OH 45433-7750 | | | | | Technology, Inc. | Air Force Mater | | | | | 5100 Springfield Pike, Suite 509 | United States A | | | | | Dayton, OH 45431-1264 | | | | 10. SPONSORING/MONITORING | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | AGENCY ACRONYM(S) | | Air Force Research Laboratory Materials and Manufacturing Directorate | | | | AFRL/MLPJ | | Wright-Patterson Air Force Base, OH 45433-7750 Air Force Materiel Command | | | | 11. SPONSORING/MONITORING | | | | | | AGENCY REPORT NUMBER(S) | | United States Air Force | | | | AFRL-ML-WP-TP-2007-521 | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | Approved for public release; distribution unlimited. | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | Conference paper submitted to the Proceedings of the 2006 Conference on Lasers and Electro-Optics (CLEO). | | | | | | The U.S. Government is joint author of this work and has the right to use, modify, reproduce, release, perform, display, | | | | | | or disclose the work. PAO Case Number: AFRL/WS 06-0347, 08 Feb 2006. | | | | | | 14. ABSTRACT | | | | | | We demonstrate the use of interferometric techniques to measure the temperature dependence of the index of refraction | | | | | | and thermo-optic coefficient of infrared wafer-shaped optical materials, and report our results for InAs and InSb. | 15. SUBJECT TERMS Thermo-Optic Coefficient, Refraction Coefficient, Small Bandgap Material, InAs, InSb | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 19a. NAME OF RE | SPONSIBLE PERSON (Monitor) | | a. REPORT b. ABSTRACT c. THIS PAG | 0.40 | OF PAGES | Shekhar Gu | ıha | | Unclassified Unclassified Unclassified | SAR | 8 | 19b. TELEPHONE | NUMBER (Include Area Code) | N/A ## Characterization of temperature dependent index of refraction and thermo-optic coefficient for InAs and InSb Christopher DiRocco, Peter Powers, Glen Gillen*, Shekhar Guha*, Department of Electro-Optics, Dayton, OH, 45469 USA; E-mail: christopher.dirocco@wpafb.af.mil; *Air Force Research Laboratory, Materials and Manufacturing Directorate, Wright-Patterson Air Force Bace, Dayton, OH 45433 Abstract: We demonstrate the use of interferometric techniques to measure the temperature dependence of the index of refraction and thermo-optic coefficient of infrared wafer-shaped optical materials, and report our results for InAs and InSb. ### Introduction Despite the importance of small bandgap materials such as InAs and InSb in many infrared applications, accurate values of their refractive indices, dispersions, and thermo-optic coefficients are not easily available in the literature. The traditional minimum deviation method for measuring the refractive index and thermo-optic coefficients of materials cannot be applied to wafer-shaped materials having flat-parallel surfaces. In the past, non-destructive refractive index measurements have been performed for wafer-shaped infrared materials at room and cryogenic temperatures using a modified Michelson interferometer [1]. Here we demonstrate how an angle-dependent Michelson/Fabry-Perot interferometer, a temperature-dependent Fabry-Perot interferometer, and a temperature-dependent laser micrometer may be used to accurately measure the temperature dependent index of refraction and thermo-optic coefficient of wafer-shaped optical materials. The accuracy of the method is first determined by measuring the optical parameters of Ge and Si and comparing with the well accepted values. We report here the results for InAs and InSb measured at a wavelength of 10.61 µm. The measurements are performed using no previous knowledge of the material and are non-destructive in nature. ### Method Following the method outlined in reference [2], the absolute refractive index and thickness of a parallel wafer can be independently determined using a combination of Michelson and Fabry-Perot interferometry. In this method the sample is rotated in the beam path within the interferometer and the phase information is recorded as a function of the sample's angular orientation. The phase information is extracted from the observed interferences with respect to a reference beam, or due to multiple internal reflections within the sample for Michelson and Fabry-Perot interferometry, respectively. The difference between the phase information of the two interferometric techniques yields the sample materials thickness using the relation $$\phi_m(\theta) - \phi_f(\theta) = \frac{4\pi L}{\lambda} (1 - \cos \theta),$$ where L is the materials thickness at the point of interest, λ is the probe laser wavelength, and θ is the angle of the normal of the sample surface with respect to the incident laser [2]. Once the thickness at the point of interest is determined, the refractive index for the given temperature can be determined from the phase information from either interferometric methods. The temperature dependence of the sample's thickness is measured using a laser micrometer while the sample is mounted in a temperature-controlled dewar. The phase change of the optical beam path for a single-pass Fabry-Perot interferometer is given by $\phi(T) = 4\pi L(T)n(T)/\lambda$. Using the previously determined function of L(T), the temperature dependence of the refractive index can be determined. ### Results The index of refraction and thermo-optic coefficient were measured for the approximate temperature ranges of 100 to 350 K for Ge, Si, InAs, and 100 to 225 K for InSb. The thermal expansion coefficients and thermo-optic coefficients of Ge and Si have been previously well documented for the temperature range 98-298 K and were used to verify our methods and results [3]. Figure 1 shows a typical result for the index of refraction vs. temperature for InAs. Figure 2 illustrates the thermo-optic coefficient vs. temperature for InAs. We will present the results of n vs. T and dn/dT vs. T for a variety of infrared materials including InAs and InSb. To the authors' knowledge these are the first reported sample-specific results of the thermo-optic parameters for wafer-shaped infrared materials and the first experimentally reported results for InAs and InSb across the noted temperature ranges. - G. D. Gillen and S. Guha, "Refractive-index measurement of zinc-germanium diphosphide at 300 and 77 K by use of a modified Michelson interferometer", Appl. Opt. 43, 2054-2058 (2004). G. D. Gillen and S. Guha, "Use of Michelson and Fabry-Perot interferometry for independent determination of the refractive index - and physical thickness of wafers", Appl. Opt. 44, 344-347 (2005). 3. H. W. Icenogle, B. Platt, and W. Wolfe, "Refractive indexes and temperature coefficients if germanium and silicon", Appl. Opt. 15, - 2348-2352 (1976).